Resonant Excitation of Envelope Modes as an Emittance Diagnostic in High-Intensity Circular Accelerators Will Stem 3-19-2015 #### Outline - Some Traditional Methods of Measuring Emittance - Emittance Dependence on Envelope Mode Frequency - Experimental Excitation of Envelope Resonances at the University of Maryland Electron Ring (UMER) - Using Simulations to Infer Emittance from Experimental Measurements - Application to Other High-Intensity Circular Accelerators ## Measuring Emittance • Wire Scanners • Pepperpots Quad Scans ## My Idea - New method of measuring emittance - Sensitive - Non-invasive - Works for high-intensity beams in circular accelerators Now: brief introduction to envelope modes ## Beam Envelope in the Smooth Approximation • For simplicity, approximate A-G lattice by an average focusing force matched envelope (smooth) $si_{ngl_{e}}$ particle $t_{raj_{ect_{or_{\mathcal{Y}}}}}$ #### Envelope Modes Perturbations to the matched envelope solutions of the rms Envelope Equations drive envelope mode oscillations Equations of Motion: $$R \downarrow + " + k \downarrow + \uparrow 2 R \downarrow + = 0$$ "Breathing" $$R \downarrow - " + k \downarrow - \uparrow 2 R \downarrow - = 0$$ "Quadrupole" "1-D" Simple Harmonic Motion Mode Coordinates: $$R \downarrow + \equiv \delta X + \delta Y$$ $$R l + \equiv \delta X + \delta Y$$ $$R l - \equiv \delta X - \delta Y$$ #### Space-Charge Effects • Phase advance can be used as a measure of space-charge intensity - Undepressed Single Particle Trajectory $\sim \sigma_0$ - Space-Charge Depressed Single Particle Trajectory $\sim \sigma$ $$\sigma/\sigma \downarrow 0 = 1/2 = 0.5$$ So in this case, normalized phase advance is # Envelope Modes in the Smooth Approximation Mode scaling as a function of space-charge (normalized phase advance) ## University of Maryland Electron Ring (UMER) Robust, scalable research facility for intense-beam experiments • Beam Energy: 10 keV $$\Rightarrow \beta \cong 0.2$$ • 11.52 m Circumference • Circulation Time: 197 ns - Bunch Length: 100 ns - 72 Quadrupole Focusing Magnets - 14 Beam Diagnostic Ring Chambers (RCs) ## Tunable UMER Aperture wheel Tunes Beam Current/ Intensity | Mask Setting | Expected Quad Mode Frequency | |--------------|------------------------------| | 0.6 mA | 65.5 MHz | | 6 mA | 48.1 MHz | | 21 mA | 36.9 MHz | | 40 mA | 33.7 MHz | ## Experimental Outline ## Apparatus – Quadrupole - I designed it in Solidworks - I built it in the Machine Shop - I simulated it with Maxwell 3D and Poisson Superfish - I simulated fringe field particle tracing in Matlab ## Apparatus – RF Box - I designed, built, and soldered the RF box - The quadrupole acts as a capacitor in the RF circuit ## Reminder – Goal of Experiment • Find the RF driving frequencies at which envelope resonances occur Compare results with simulation Infer Emittance # Consider a periodically driven 1-D SHO (Reductionist Toy Model) $x + \omega \downarrow 0 \uparrow \uparrow 2 x = A \downarrow 0 \sin(\omega \downarrow k t + \varphi) \sum_{n} n \uparrow m \delta(t - nT)$ - ω_0 is the natural (resonant) frequency of the oscillator (env. mode) - ω_k is the RF driving frequency of the quadrupole - A₀ is the amplitude of the rf quadrupole - n is the number of interactions with the quadrupole (or turn) - T is the period between interactions (197 ns) #### Analytic Solution $$x(t) = -A \downarrow 0 /\omega \downarrow 0 \sum n \uparrow = \cos(\omega \downarrow k nT + \varphi) \sin(\omega \downarrow 0 (t - nT))$$...Steady State Structure $(n\rightarrow\infty)$... $$f \downarrow k, 1 = \Omega m \downarrow 1 + f \downarrow 0$$ $$f \downarrow k, 2 = \Omega m \downarrow 2$$ $$m \downarrow 1,2 = 1,2,3...$$ Resonance Conditions Three Frequency System $$f \downarrow 0 = "Unknown" \approx 37 MHz$$ $$f \downarrow k = Known, Variable$$ $$\Omega \equiv 1/T = 5 MHz = Known$$ #### Resonance Lines (Dispersion Relation) #### What Frequencies Do Resonances Occur? #### Agreement in Simulation and Experiment #### Resonance Frequencies vs Emittance ## Resonance Frequencies vs Emittance #### Agreement in Simulation and Experiment ## Emittance vs. Bias Voltage ...Working on reducing error! ## Measuring Frequency by Beam Halo #### Resonance Conditions for Halo Growth #### Conclusions - Envelope mode frequencies can be used as a sensitive, non-invasive emittance diagnostic in high-intensity rings - Measurements of multi-turn envelope excitations shows good agreement with simulation - Improvements can be made by applying more kicks before measurement (and before space-charge bunch-end erosion) - Halo formation can be used as a diagnostic in rings with longer beam lifetime ## Acknowledgements • Advisor: Tim Koeth • *UMER Group:* Brian Beaudoin, Irv Haber, Kiersten Ruisard, Rami Kishek, Santiago Bernal, Dave Sutter, Eric Montgomery • *Misc. Advice and Consultations:* Steve Lund, Luke Johnson, Aram Vartanyan ## References - Weiming Guo and S. Y. Lee, Quadrupole-mode transfer function and nonlinear Mathieu instability, Phys. Review E, Vol. 65, 066505. - M. Bai, Non-Destructive Beam Measurements, Proc. of EPAC 2004, Lucerne, Switzerland. - S.M. Lund and B. Bukh, Stability Properties of the Transverse Envelope Equations Describing Intense Ion Beam Transport, PRST-AB 7, 024801 (2004) - M. Reiser, Theory and Design of Charged Particle Beams (2nd Edition, Wiley-VCH, 2008). #### Resonant Growth #### Amplitude Dependence ### **Envelope Simulations** #### Experimental Phase Scan Phase Scan @ 37 MHz #### PIC Code Halo #### WARP PIC simulations of experiment